IceCube DAQ: # "DOM MB to Event Builder" # **DAQ Design Components:** #### **DAQ Control:** - Provides single control view of all DAQ components. - Single access point for control and monitoring of overall DAQ state. - Sequencing of individual DAQ components into requested operational state. - Periodic monitoring of individual DAQ components. - Automated DAQ-wide response to exceptions and error conditions. # **DOM MB Application:** - DOM resident software responsible for configuring and executing data acquisition activities in the DOM. - Control of all DOM resident hardware functions. - Download, storage and execution control of all programs and firmware. - Control of all waveform digitization, compression and data buffering functions. - Control of all communications and data transport functions between the DOM and surface subsystems. #### **DOM Hub:** - As sole DOM attachment point, provides all DOM related control and communications functions. - Nexus for all attached DOM communications functions. - Mangement of cable power and individual DOM operational state. - Provides continuous data collection from attached DOMs. - Manages periodic time calibration operations. - Forwards collected DOM data, time calibrations and DOM monitoring information to associated string processor. - Collects and forward monitoring information. ## **String Processor:** - First DAQ component responsible for examining DOM data and extracting hit information. - Provides data buffering for an entire string for a configurable time interval. - Applies time corrections to individual DOM data streams. - Extracts hit synopses from DOM data stream. - Forwards hit synopsis to global trigger. - Upon request, forwards DOM data for a specified interval to event builder. - Collects and forward monitoring information. # **Global Trigger:** - Maps individual string hit synopses onto detector wide events of interest. - Collects individual string hit synopses. - Once synchronized to a given time frame, searches for detector wide events. - Communicates time intervals of interest to all string processors and event builder. - Collects and forward monitoring information. #### **Event Builder:** - Collects time interval contributions from all string processors and create detector wide data records. - Collects global trigger requests to build icecube events. - Collects and synchronize contributions from all string processors. - Passes built events to online data logging interface. - Collects and forward monitoring information. # **Overall DAQ Dataflow:** #### **Dataflow characteristics:** - Data compression and event rejection necessary for full data rate operation. - Everything beyond DOM MB operates as lossless, flow controlled process. - Two "synch" frames in data path: Global trigger hit synopsis input. Event builder data stream input. - Single point for possible data loss-ATWD/DOM MB application data buffer (i.e. inside DOM). - Data losses tagged and monitored by DOM Hub data engine. - When data losses occur, tends to keep data streams for all DOMs current and overlapping in time. # **Control Flow:** Once properly configured, control propagates with data. Synchronization points implemented by network messaging. Exceptions accommodated : Missing data replaced by token (e.g. stalled string processor). Malfunctioning component causes DAQ control to shutdown DAQ (e,g, stalled global trigger). IceCube DAQ Mtg. 10,28-30 ## **Configuration Control:** - Flexibility is key to test facility setup and efficient string integration @pole. - Configuration overview. - All components self-configure per configuration database-typically at beginning of data or test run. - DOM Hub: determine DOMs present, verify their internal config. matches DB,... - Each SP: verify active in DB, determine which DOMs active, verify active DOMs present... - GT: determine which SP's active.... - EB: determine which SP's active... - User control interfaces to DB not individual DAQ components. # **Key Data Stuctures:** DOM MB engineering event Presently w/o allowance for data compression or feature extraction. String Hit Synopsis (TBD) String Data Stream (TBD) Event Builder Output (Candidate). IceCube DAQ Mtg. 10,28-30 # **DOM Engineering Format:** DOM Application Data Formats Format Name: Raw engineering event. Format Description: Event containing all data presented by the FPGA to the DOM application on a per event basis. Field Name: Event byte length. Field Description: Length of the entire event structure including this field. Field Length: 16 bits. **Comments:** This may differ from the data length reported to the DOM application by the FPGA firmware. Field Name: Event format identifier. Field Description: Fixed value flag word that identifies format type for this data record. Field Length: 8 bits. Comments: Value is fixed for all data records of this format. Exact value to be determined. Field Name: Flasher trigger flag. Field Description: Flag that indicates local LED flasher operation co-incident with ATWD discriminator threshold crossing. Field Length: 1 bit. Comments: IceCube DAQ Mtg. 10,28-30 | | Event Duil | dor Cormot. | |-------------|-------------------------------|--| | | Event build | der Format: | | | | | | A loo | ube Data Structure: A Strawma | o Proposal | | | owen, G. Sullivan | ТГЮрозаг | | | October 2002 | | | | sion 4 | | | | | | | EVE | NT RECORD | | | | This record type | | | X | Version number of this reco | ra | | | Event number | | | ~ | | | | | Global Trigger data | | | | Trigger type | | | - 52 | Trigger time (0 | | | >< | Trigger variab | es | | ~ | Raw data structure | | | | IN-ICE | | | | 1 | Number of tubes hit | | - 💎 | | Frigger time | | | | Frigger type/trigger mask For each hit tube: | | | | Tube number | | ~ | | Type of hit (SPE or complex | | × × | | waveform) | | | | Start time | | > | | L(ATWD) [length of ATWD information] | | | | ATWD digitization 1 ATWD digitization 2 | | ~ | | ATWD digitization N | | | | L(FADC) [length of FADC | | l X | | information] | | | | FADC digitization | | ₩ | | FADC digitization 2 |